nen & lon 928420 8# 17332,17333 17 APR 2008 In Reply To: MS 5232 Mr. Steve Wallace Kerr-McGee Oil & Gas Corporation 1201 lake Robbins Drive The Woodlands, Texas 77380 Dear Mr. Wallace: Reference is made to the following application that has been reviewed by the Minerals Management Service: Application Type: New Right-of-Way Pipeline Application Date: March 28, 2008 Work Description: Create 200-foot wide right-of-way and install, operate, and maintain the following: A 6.29 mile long 7-inch x 4-1/2-inch pipe-in-pipe pipeline (Southern Route) to transport bulk oil from a PLET (South Tie-Back) in Block 302 through Blocks 258, 259 to Platform "A" in Block 260, all located in Garden Banks Area. Also requests the use of API RP 1111 for burst and collapse design. Assigned Right-of-Way Number: OCS-G28420 Assigned Segment Number, Carrier Pipe: 17332 Assigned Segment Number, Casing Pipe: 17333 Pursuant to 43 U.S.C. 1334(e) and 30 CFR 250.1000(d), your application is hereby approved. The approval is subject to the following: 1. There are several fault scarps along with proposed pipeline route. Include with your construction report a listing of the location and length of any pipeline "spanning" resulting from laying the pipeline over these fault scarps. Also include a description of any remedial action necessary to minimize "spanning" and prevent pipeline damage. 2. Our review indicates that your proposed pipeline route and/or the routes to be taken by boats and aircraft in support of your proposed activities are located in or could traverse (see the MMS Internet website at http://www.gomr.mms.gov/homepg/regulate/environ/MWA_boundaries.pdf for a map of the areas). Contact the appropriate individual military command headquarters (see the MMS Internet website at http://www.gomr.mms.gov/homepg/regulate/environ/Military%20Contacts.pdf for a list of the contacts) concerning the control of electromagnetic emissions and use of boats and aircraft in this area(s) before commencing such traffic. | Segment | MAOP | MAOP | |---------|--------|---------------| | No. | (psig) | Determination | | | **** | | | 17332 | 12000 | Hydrotest | Pursuant to 30 CFR 250.141, your request to utilize codes from API RP 1111 for design against burst of the pipeline due to internal operational pressure and collapse of the pipeline due to external hydrostatic pressure is hereby approved. Please be reminded that, in accordance with 30 CFR 250.1008(a), you must notify the Regional Supervisor at least 48 hours prior to commencing the installation or relocation of a pipeline or conducting a pressure test on the pipeline. Commencement notification(s) should be faxed to (504) 736-2408. In accordance with 30 CFR 250.1008 (b), you are reminded to submit a report to the Regional Supervisor within 90 days after completion of any pipeline construction. Also in accordance with a Letter to Lessees dated April 18, 1991, a copy of the asbuilt plat(s) must be submitted to the National Ocean Service, N/CS26 Room 7317, 1315 E-W Highway, Silver Spring, MD 20910-3282 Sincerely, (org. sgd.) A. Alvarado Joe T. Gordon Regional Supervisor Field Operations bcc: 1502-01 Segment No. 17332, 17333 ROW OCS-G28420 (MS 5232) ₩502-01 ROW OCS-G28420 (Scanning) (MS 5033) MS 5280 Lafayette District w/flow schematic Bshrestha: Segment No. 17332, 17333 KerrMcGee 17332-38 Dah March 31, 2008 U.S. Department of the Interior Minerals Management Service Gulf of Mexico OCS Region 1201 Elmwood Park Boulevard New Orleans, Louisiana 70123-2394 Minerals Management Service RECEIVED APR 0 1 2008 Office of Field Operations Pipeline Section Attention: MS 5232 RE: Resubmittal of Segment Numbers 17332 and 17333 Application for a 7 inch x 4.5 inch pipe in pipe Oil / Natural Gas Right-of-Way Pipeline (southern route) to be Installed in and/or Through Garden Banks Blocks 302, 258, 259 and 260, OCS Federal Waters, Gulf of Mexico, Offshore Louisiana #### Gentlemen: Pursuant to the authority granted in Section 5 (e) of the OCSLA (67 Stat. 462) (43 U.S.C. 1331), as amended (92 Sta. 629), and in compliance with regulations contained in Title 30 CFR Part 250, Subpart J, Kerr-McGee Oil & Gas Corporation (Kerr-McGee) is filing this application in quadruplicate (original and three copies) for a right-of-way two hundred feet (200') in width for the construction, maintenance and operation of a 7" x 4.5" O.D. oil/natural gas pipeline (southern route) to be installed in and/or through Blocks 302, 258, 259 and 260, Garden Banks Area, OCS Federal Waters, Offshore Louisiana. Kerr-McGee agrees that said right-of-way, if approved, will be subject to the terms and conditions of said regulations and will be bound by the provisions of the OCSLA, as amended. The pipeline will be used to pig the northern production flowline to and from Hess Corporation's Baldpate Platform in Garden Banks Block 260. The pipeline will depart from a Garden Banks Block 302 PLET in a northeasterly direction and travel approximately 33,189.40' (6.29 miles) to the Baldpate Platform in Garden Banks Block 260. The pipeline will be located in a maximum water depth of 2,325 feet and a minimum water depth of 1,652 feet. The associated jacket riser will be installed inside the jacket structure on the Baldpate platform. Thus, no additional structure shall be installed for riser protection. Installation of the proposed pipeline will be accomplished by utilizing a dynamically positioning pipelay/support vessel. The proposed construction operations will not be supported by other vessels. Kerr-McGee will utilize the existing onshore support base in Fourchon, Louisiana for this operation. This established facility will require no modifications. Kerr-McGee anticipates commencing installation operations on or about January 15, 2008, with an overall completion date of May, 2008. The Engineering Hazard Study prepared by C & C Technologies in August, 2007, is submitted in quadruplicate as part of this application. In accordance with NTL 98-20, all unidentified anomalies will be avoided by 1) rerouting the line or 2) maintaining an adequate distance from such anomalies during construction operations; allowing Kerr-McGee to conduct operations in a safe and environmentally sound manner. All identified magnetic anomalies will be avoided during pipeline construction operations. # Kerr-McGee requests the following departures: - 1. Kerr-McGee requests a waiver from NTL 98-20, Section IV.B; which requires the buoying of all existing pipelines and other potential hazards located within 150 meters (490') of the proposed operations. Kerr-McGee feels that the multi-sensor, high resolution survey conducted by C & C Technologies adequately outlines the proposed pipeline route, whereby potential hazards will be avoided. - 2. The American National Standards Institute (ANSI) B31.8 design code and D.O.T Part 192, regulations will be used in setting the internal design pressure for the steel pipe. Where ANSI B31.8 does not provide specific guidance, a limit state design philosophy will be adopted. API RP 1111 will be referred to for internal and external pressure collapse calculations, as B31.8 does not adequately address these for deepwater applications. For this reason, Kerr-McGee requests approval for the utilization of API RP 1111 for the design against burst of the flowline due to internal operational pressure and collapse of the flowline due to external hydrostatic pressure. The calculations are attached for reference. - 3. Kerr-McGee requests a waiver from recording magnetometer data as part of the shallow hazards survey in water depths beyond 600 feet. Additionally, Kerr-McGee expressly agrees that if any site, structure, or object of historical or archaeological significance should be discovered during the conduct of any operations within the permitted right-of-way, we shall report immediately such findings to the Director, Gulf of Mexico, OCS Region, and make every reasonable effort to preserve and protect the cultural resource from damage until said Director has given direction as to its preservation. In accordance with applicable regulations, we have forwarded information regarding the proposed project via UPS overnight mail to each designated oil and gas lease operator, right-of-way or easement holder whose lease, right-of-way or easement is so affected. A list of such designated operators, right-of-way or easement holders is included and copies of receipts showing date and signature as evidence of service upon such operators, right-of-way or easement holders will be forwarded to your office when received. In order to expedite the permit process, we have requested a letter of no objection from the operator, right-of-way or easement holder. When obtained, these letters will be forwarded to your office. The proposed right-of-way does not adjoin or subsequently cross state submerged lands. Upon issuance of a segment number to this pipeline application, Kerr-McGee will proceed with coverage of the right-of-way under the current Certificate of Oil Spill Financial Responsibility, as applicable. Kerr-McGee will be the operator of this R-O-W pipeline. Kerr-McGee will review our Regional Oil Spill Response Plan to determine if installation of the subject right-of-way pipeline affects the current worst case discharge, and, if applicable, will modify the Plan to include the pipeline at the next scheduled update. In support of our application and for your review and use, the following maps, drawings and documents have been enclosed herewith and made a part hereof: - 1. Nondiscrimination in Employment Stipulation, (one original and three copies) - 2. Pay.Gov receipt in the amount of \$2,875.00 of which \$2,350 covers the application fee and \$525.00 for five years rental on 6.22 miles of right-of-way; - 3. Designated Oil & Gas Lease Operators, Right-of-Way or Easement Holders - 4. General Pipeline Information, Calculations and Construction Information, Worst Case Discharge Calculation - 5.
Pipeline Safety Flow Schematic - 6. Vicinity Plat - 7. Pipeline Plat with Profile - 8. Louisiana CZM Consistency Certification - 9. MMS Checklist for R-O-W Pipeline - 9. Engineering and Hazard Study Site Survey and Proposed Flowline & Umbilical Routes (4 copies) Also enclosed is one 3.5 Diskette with digital coordinates of key points of the proposed route in fixed format ASCII file, per NTL 98-09. Contact on technical points or other information: Judy Davidson Anadarko Petroleum Corporation 1201 Lake Robbins Drive The Woodlands, TX 77380 832-636-8766 e-mail: judy.davidson@anadarko.com Kerr-McGee hereby certifies that the proposed activity described in this application complies with and will be conducted in a manner that is consistent with the Coastal Management Program for the State of Louisiana. A copy of this application has been forwarded to the State of Louisiana. "Kerr-McGee hereby agrees to keep open at all reasonable times for inspection by the Minerals Management Service, the area covered by this right-of-way and all improvements, structures, and fixtures thereon and all records relative to the design, construction, operation, maintenance, and repairs, or investigations on or with regard to such area." Please refer to your New Orleans Miscellaneous File No. 2219 for a copy of a resolution approved by the Board of Directors authorizing the undersigned to sign for and on behalf of Kerr-McGee Oil & Gas Corporation. Additionally, Kerr-McGee has an approved \$300,000 Right-of-Way Bond (Bond No. 2971100-2658) on file with MMS, covering installation of right-of-way pipelines in Federal Waters, Gulf of Mexico. If the above information meets with your approval, we would appreciate your issuing the necessary decision for the right-of-way at your earliest convenience. Sincerely, Kerr-McGee Oil & Gas Corporation Steve Wallace Attorney-in-Fact SW/JD Attachments # UNITED STATES DEPARTMENT OF THE INTERIOR MINERALS MANAGEMENT SERVICE #### NONDISCRIMINATION IN EMPLOYMENT As a condition precedent to the approval of the granting of the subject pipeline right-of-way, the grantee, Kerr-McGee Oil & Gas Corporation hereby agrees and consents to the following stipulation which is to be incorporated into the application for said right-of-way. During the performance of this grant, the grantee agrees as follows: During the performance under this grant, the grantee shall fully comply with paragraphs (1) through (7) of section 202 of Executive Order 11246, as amended (reprinted in 41 CFR 60-1.4(a)), which are for the purpose of preventing discrimination against persons on the basis of race, color, religion, sex or national origin. Paragraphs (1) through (7) of section 202 of Executive Order 11246, as amended, are incorporated in this grant by reference. Kerr-McGee Oil & Gas Corporation - Grantee Steve Wallace Attorney-in-fact 3/3//08 # Oil & Gas Lease Operators and Right-Of-Way Holders # A. Lease Operators The following lease operators are being notified of the proposed pipeline route in accordance with the "No Objection" requirements: | BLOCK | LEASE | LEASE HOLDER | |--------------------------------|-------------|----------------------------------| | GARDEN BANKS - 302 | OCS-G-24479 | Kerr-McGee Oil & Gas Corporation | | GARDEN BANKS - 258 | OCS-G-27632 | Kerr-McGee Oil & Gas Corporation | | GARDEN BANKS - 259 OCS-G-07461 | | Hess Corporation | | GARDEN BANKS - 260 | OCS-G-07462 | Hess Corporation | # B. Pipeline Operators The following pipeline operators are being notified of the proposed pipeline route in accordance with the "No Objection" requirements: | ROW HOLDER | PIPELINE
SIZE/PRODUCT | OCS ROW
NO. | SEG. NO. | AREA/BLOCK | |------------|--------------------------|----------------|----------|------------| | None | # COASTAL ZONE MANAGEMENT PROGRAM CONSISTENCY CERTIFICATION From Garden Banks Block 302 To Garden Banks Block 260 Platform A 6.29 Length (miles) The proposed activities described in detail in this right-of-way pipeline application comply with the enforceable policies of Louisiana's approved Coastal Management Program(s) and will be conducted in a manner consistent with such Program(s). Kerr-McGee Oil & Gas Corporation Right-of-Way Applicant Certifying Official Date PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' ### A. INTRODUCTION This proposed 7-inch x 4.5-inch pipe in pipe flowline will be utilized to pig the production flowline to and from Hess Corporation's Baldpate Platform located in Garden Banks Block 260, Gulf of Mexico. This pipe in pipe flowline is part of the flowline system known as the Power Play Project, and is shown on the attached Safety Flow Schematic. #### B. DESIGN INFORMATION Design of the flowline system will be in accordance with 30 CFR 250 and API RP 1111. The maximum wellhead Shut-in Tubing Pressure (SITP) of any source for this flowline is 9,500 psig for Sand A and 9,300 for Sand B. When applicable, the effects of external pressure in the design are considered. 1. Product to be transported: Gas Condensate (A-Sand Reservoir) Black Oil (B-Sand Reservoir) 2. Jacket Riser, SCR, Flowline, and Jumper Specifications: | PARAMETER | JACKET
RISER
CASING | JACKET
RISER
CARRIER | JACKET
RIGID
RISER | SCR | |------------------------|---------------------------|----------------------------|--------------------------|----------| | Elevation (ft) | +20 to -12 | +20 to -12 | N/A | N/A | | Water Depth Range (ft) | 0-12 | 0-12 | 12-216 | 216-1652 | | Length (ft) | 32 | 34 | 208 | 2,627 | | Outside Diameter (in) | 8.625 | 4.5 | 4.5 | 4.5 | | Wall Thickness (in) | 0.5 | 0.648 | 0.648 | 0.648 | | Material | API-5L | API-5L | API-5L | API-5L | | Grade | X-52 | X-65 | X-65 | X-65 | ### PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' | PARAMETER | PIGGING
JUMPER | FLOWLINE
(Carrier) | FLOWLINE (Casing) | |---------------------------|-------------------|-----------------------|-------------------| | Water Depth Range
(ft) | 2325 | 1652-2325 | 1652-2325 | | Length (ft) | 130 | 31,654 | 31,654 | | Outside Diameter (in) | 6.625 | 4.5 | 7.625 | | Wall Thickness (in) | 0.971 | 0.586 | 0.475 | | Material | API 5L | API 5L | API 5L | | Grade | X-70 | X-65 | X-65 | Specific design data for the Steel Catenary Riser (SCR) can be found in Attachment "J", the SCR design summary. - Type of Cathodic Protection: 3. - Sacrificial Anode System (560 foot spacing) a. Type of Anode: Aluminum-Indium-Zinc Alloy - Two (2) additional anodes will be placed at each end of the pipeline. The flowline / SCR interface will have two (2) anodes on each joint for first four joints to protect the length of the SCR. - Unit weight of anode: 84 lbs. d. - Platform anodes will not be used to protect the pipeline. e. - f. Pipeline anode life: 20 years minimum. Based on the formula: $Le(p/1) = 3.82 \times 10^4 \times wo/DIR$ #### Where: Le(p/1) = Life expectancy (years) = Weight of anode unit (lbs) = Diameter of pipe (inches) D = Separation between anodes (ft) = Rate of consumption (lbs/amp year)= 7.42 lbs/amp year 7.625-inch Pipeline $Le(p/1) = (3.82 \times 10^4)(84)/[(7.625)(560)(7.42)] = 101 \text{ years}$ - 4. Water Depth: Minimum of 1652 ft at riser location in GB 260. Maximum of 2325 ft at the subsea well location in GB 320. - 5. Description of Protective Coating: Flowline Casing: Fusion Bonded Epoxy, 14-16 mils Flowline Carrier: Fusion Bonded Epoxy, 10 mils & 0.55 inch of Aerogel b. Jacket Riser & Jumper: Fusion Bonded Epoxy, 14-16 mils & 2-inches of GSPU C. Jacket Riser Casing (Splash zone): Fusion Bonded Epoxy, 14-16 mils & 1/8" of antifouling ### PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' protection coating. NOTE: GSPU is Glass Syntactic Polyurethane - Internal Corrosion Protection: The pipeline will be monitored for corrosion and a chemical 6. injection program instituted if necessary. The pipeline will be designed for pigging. - 7. Specific Gravity: SG = weight in air (empty) / water displacement (in seawater) | Description | Air
Weight
(lb/ft) | Water
Displacement
(lb/ft) | Submerged
Empty Weight
(lb/ft) | SG
(Empty) | Submerged
Weight w/
Product
(lb/ft) | SG
(Filled with
Product) | |---|--------------------------|----------------------------------|--------------------------------------|---------------|--|--------------------------------| | Flowline Carrier:
with 10 mils FBE & 0.55 inch
of Aerogel | 25.10 | 11.03 | 14.08 | 2.277 | 17.40 | 2.578 | | Flowline Casing:
with 14-16 mils FBE | 36.55 | 20.47 | 16.08 | 1.786 | 29.45 | 2.439 | | Jacket Riser / SCR:
with 14-16 mils FBE &
2 inches GSPU | 41.08 | 25.41 | 15.67 | 1.617 | 18.75 | 1.738 | | Jacket Riser (Casing):
with 14-16 mils FBE 1/8"
antifouling coating | 43.70 | 27.69 | 16.01 | 1.578 | 33.45 | 2.208 | | Jacket Riser (Casing):
With 14-16 mils FBE and
Insulation | 36.70 | 19.80 | 16.89 | 1.853 | 19.97 | 2.009 | | Jumper:
with 14-16 mils FBE &
2 inches GSPU | 77.78 | 39.64 | 38.14 | 1.962 | 44.72 | 2.128 | #### 8. **Product Characteristics** Sand A: Gas SG = 0.735 (Air = 1.0) API = 35.1 Density $= 55 \text{ lb/ft}^3 \text{ (at P&T)}$ Maximum Temperature = 167° F Fluid GOR = 3730 scf/stb Sand B: Gas SG =
0.670 (Air = 1.0) API = 30.1 Density $= 55 \text{ lb/ft}^3 \text{ (at P&T)}$ Maximum Temperature = 165° F Fluid GOR = 2190 scf/stb 9. Anticipated Flowrates: Sand A: 20 MMSCFD # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' 5840 BOPD Sand B: 12.35 MMSCFD 6000 BOPD #### 10. Flowline System Shut-in Pressure: The following calculations determine the shut-in pressures between the (+) 100-ft. elevation at the host platform (GB-260) and the base of the flowline (-) 2,325-ft. For conservatism, the maximum shut-in tubing pressure for any source is utilized and a conservative Methane gas unit weight at shut-in tubing pressure of 15 lb/ft³ is assumed. Sand A: $$P_{shut-in} = 9,500 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (\Delta Elevation from \max wd) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2})$$ $$P_{shut-in} = 9,500 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (2,425 \text{ }f) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,247 \text{ }psig$$ $$\text{Jacket Riser -0 fsw} \Rightarrow P_{shut-in} = 9,500 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (2,325 \text{ }fi) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,257 \text{ }psig$$ $$\text{Jacket Riser -13 fsw} \Rightarrow P_{shut-in} = 9,500 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (2,312 \text{ }fi) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,257 \text{ }psig$$ $$\text{SCR - 219 fsw} \Rightarrow P_{shut-in} = 9,500 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (2,106 \text{ }fi) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,280 \text{ }psig$$ $$\text{SCR - 1,652 fsw} \Rightarrow P_{shut-in} = 9,500 \text{ }psig (\text{Wellhead Shut-in Tubing Pressure)} - (673 \text{ }fi) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,429 \text{ }psig$$ $$\text{Flowline - 1,652 fsw} \Rightarrow P_{shut-in} = 9,500 \text{ }psig (\text{Wellhead Shut-in Tubing Pressure)} - (673 \text{ }fi) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,429 \text{ }psig$$ $$\text{Flowline - 2,325 fsw} \Rightarrow P_{shut-in} = 9,500 \text{ }psig (\text{Wellhead Shut-in Tubing Pressure)} - (0 \text{ }fi) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,500 \text{ }psig$$ $$\text{Pigging Jumper - 2,325 fsw} \Rightarrow P_{shut-in} = 9,500 \text{ }psig (\text{Wellhead Shut-in Tubing Pressure)} - (0 \text{ }fi) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,500 \text{ }psig$$ # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' Sand B: $$P_{shut-in} = 9,300 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (\Delta Elevation from \max wd) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2})$$ $$P_{shut-in} = 9,300 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (2,425 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,047 \text{ }psig$$ $$Jacket \text{ Riser -0 fsw} \Rightarrow P_{shut-in} = 9,300 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (2,325 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,057 \text{ }psig$$ $$Jacket \text{ Riser -13 fsw} \Rightarrow P_{shut-in} = 9,300 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (2,312 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,057 \text{ }psig$$ $$SCR - 219 \text{ fsw} \Rightarrow P_{shut-in} = 9,300 \text{ psig (Wellhead Shut-in Tubing Pressure)} - (2,106 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,080 \text{ }psig$$ $$SCR - 1,652 \text{ fsw} \Rightarrow P_{shut-in} = 9,300 \text{ }psig \text{ (Wellhead Shut-in Tubing Pressure)} - (673 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,229 \text{ }psig$$ $$Flowline - 1,652 \text{ fsw} \Rightarrow P_{shut-in} = 9,300 \text{ }psig \text{ (Wellhead Shut-in Tubing Pressure)} - (673 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,229 \text{ }psig$$ $$Flowline - 2,325 \text{ fsw} \Rightarrow P_{shut-in} = 9,300 \text{ }psig \text{ (Wellhead Shut-in Tubing Pressure)} - (0 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,300 \text{ }psig$$ $$P_{shut-in} = 9,300 \text{ }psig \text{ (Wellhead Shut-in Tubing Pressure)} - (0 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,300 \text{ }psig$$ $$P_{shut-in} = 9,300 \text{ }psig \text{ (Wellhead Shut-in Tubing Pressure)} - (0 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,300 \text{ }psig$$ $$P_{shut-in} = 9,300 \text{ }psig \text{ (Wellhead Shut-in Tubing Pressure)} - (0 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,300 \text{ }psig$$ $$P_{shut-in} = 9,300 \text{ }psig \text{ (Wellhead Shut-in Tubing Pressure)} - (0 \text{ }ft) (\frac{15 \text{ }lb}{ft^3}) (\frac{ft^2}{144 \text{ }in^2}) = 9,300 \text{ }psig$$ $$P_{shut-in} = 9,300 \text{ }psig \text{ }ft) (\frac{ft}{ft^3}) (\frac{ft}{ft^3}) (\frac{ft}{ft^3}) (\frac{ft}{ft^3}) (\frac{ft}{ft^3}) (\frac{ft}{ft^3}) (\frac{ft}{ft^3}) (\frac{ft}{ft^3}) (\frac{ft}{ft^$$ #### 11. Hydrostatic Test Pressure and Maximum Allowable Operating Pressure: The Hydrostatic Test pressure and duration at the (+) 100-ft elevation at the Host platform will be 15,000 psig and 8 hours respectively. This test pressure is based on the meeting 125% of the Maximum Allowable Operating Pressure of 12,000 psig. The maximum hydrostatic test pressure for the flowline system at the host will be set at 15,300 psig. ### Hydrostatic Test Pressure The Hydrostatic test pressure range of 15,000 psig (minimum) and 15,300 psig (maximum) will be maintained at the (+) 100-ft. elevation. The calculations below show the actual hydrostatic test pressure range at all locations along the flowline, accounting for seawater as the hydrotest medium (64 lb/ft³). Minimum Hydrostatic test Pressure (15,000 psig) # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' $$P_{minhyd} = 15,000 \text{ psig} + (\Delta Elevation from (+) 100 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2})$$ Host Platform + 100 MSL $\Rightarrow P_{minhyd} = 15,000 \text{ psig} + (0 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,000 \text{ psig}$ Jacket Riser -0 fsw $\Rightarrow P_{minhyd} = 15,000 \text{ psig} + (100 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,044 \text{ psig}$ Jacket Riser -13 fsw $\Rightarrow P_{minhyd} = 15,000 \text{ psig} + (110 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,044 \text{ psig}$ SCR -219 fsw $\Rightarrow P_{minhyd} = 15,000 \text{ psig} + (113 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,141 \text{ psig}$ SCR -1,652 fsw $\Rightarrow P_{minhyd} = 15,000 \text{ psig} + (1,752 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,778 \text{ psig}$ Flowline -1,652 fsw $\Rightarrow P_{minhyd} = 15,000 \text{ psig} + (1,752 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,778 \text{ psig}$ Flowline -2,325 fsw $\Rightarrow P_{minhyd} = 15,000 \text{ psig} + (2,425 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 16,077 \text{ psig}$ Pigging Jumper -2,325 fsw $\Rightarrow P_{minhyd} = 15,000 \text{ psig} + (2,425 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 16,077 \text{ psig}$ Maximum Hydrostatic test Pressure (15,300 psig + (2,425 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 16,077 \text{ psig} Host Platform +100 MSL $\Rightarrow P_{minhyd} = 15,300 \text{ psig} + (0 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,300 \text{ psig}$ Jacket Riser -0 fsw $\Rightarrow P_{minhyd} = 15,300 \text{ psig} + (100 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,344 \text{ psig}$ SCR -219 fsw $\Rightarrow P_{minhyd} = 15,300 \text{ psig} + (113 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,441 \text{ psig}$ SCR -1,652 fsw $\Rightarrow P_{minhyd} = 15,300 \text{ psig} + (17,752 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 15,441 \text{ psig}$ Flowline -1,652 fsw $\Rightarrow P_{minhyd} = 15,300 \text{ psig} + (17,752 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 16,078 \text{ psig}$ Flowline -2,325 fsw $\Rightarrow P_{minhyd} = 15,300 \text{ psig} + (2,425 ft) (\frac{64 \text{ lb}}{ft^3}) (\frac{ft^2}{144 \text{ in}^2}) = 16,078 \text{ psig}$ Pigging Jumper -2, Effective Hydrostatic Test Pressure Allowing for external pressure differential, the effective hydrostatic test pressures at any location of the # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' flowline are calculated below. Minimum Effective Hydro Test Pressure (15,000 psig): $$P_{eff hyd} = P_{min hyd} - \text{Water Depth } (fi)(\frac{64 \ lb}{fi^3})(\frac{ft^2}{144 \ in^2})$$ Host Platform + 100 MSL $\Rightarrow P_{eff hyd} = 15,000 \text{ psig } - (0 \ fi)(\frac{64 \ lb}{fi^3})(\frac{64 \ lb}{fi^3})(\frac{ft^2}{144 \ in^2}) = 15,000 \ psig$ Jacket Riser -0 fsw $\Rightarrow P_{eff hyd} = 15,044 \text{
psig } - (0 \ fi)(\frac{64 \ lb}{fi^3})(\frac{ft^2}{144 \ in^2}) = 15,044 \ psig$ *Jacket Riser -13 fsw $\Rightarrow P_{eff hyd} = 15,050 \ psig - (0 \ fi)(\frac{64 \ lb}{fi^3})(\frac{ft^2}{144 \ in^2}) = 15,050 \ psig$ SCR -219 fsw $\Rightarrow P_{eff hyd} = 15,141 \ psig - (219 \ fi)(\frac{64 \ lb}{fi^3})(\frac{ft^2}{144 \ in^2}) = 15,043 \ psig$ SCR -1,652 fsw $\Rightarrow P_{eff hyd} = 15,778 \ psig - (1,652 \ fi)(\frac{64 \ lb}{fi^3})(\frac{ft^2}{144 \ in^2}) = 15,778 \ psig$ *Flowline - 1,652 fsw $\Rightarrow P_{eff hyd} = 15,778 \ psig - (0 \ fi)(\frac{64 \ lb}{fi^3})(\frac{ft^2}{144 \ in^2}) = 15,778 \ psig$ Pigging Jumper - 2,325 fsw $\Rightarrow P_{eff hyd} = 16,077 \ psig - (0 \ fi)(\frac{64 \ lb}{fi^3})(\frac{ft^2}{144 \ in^2}) = 15,043 \ psig$ ^{*} Pipe in Pipe segment therefore no allowance for external hydrostatic pressure. # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR-SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' Maximum Effective Hydro Test Pressure (15,300 psig): $$P_{eff hyd} = P_{minhyd} - \text{Water Depth } (fi)(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2})$$ Host Platform + 100 MSL $\Rightarrow P_{eff hyd} = 15,300 \text{ psig } - (0 \text{ }fi)(\frac{64 \text{ }lb}{fi^3})(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2}) = 15,300 \text{ }psig$ $$\text{Jacket Riser - 0 fsw} \Rightarrow P_{eff hyd} = 15,344 \text{ }psig - (0 \text{ }fi)(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2}) = 15,344 \text{ }psig$$ $$\text{*Jacket Riser - 13 fsw} \Rightarrow P_{eff hyd} = 15,350 \text{ }psig - (0 \text{ }fi)(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2}) = 15,350 \text{ }psig$$ $$\text{SCR - 219 fsw} \Rightarrow P_{eff hyd} = 15,441 \text{ }psig - (219 \text{ }fi)(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2}) = 15,343 \text{ }psig$$ $$\text{SCR - 1,652 fsw} \Rightarrow P_{eff hyd} = 16,078 \text{ }psig - (1,652 \text{ }fi)(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2}) = 15,343 \text{ }psig$$ $$\text{*Flowline - 1,652 fsw} \Rightarrow P_{eff hyd} = 16,078 \text{ }psig - (0 \text{ }fi)(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2}) = 16,078 \text{ }psig$$ $$\text{*Flowline - 2,325 fsw} \Rightarrow P_{eff hyd} = 16,377 \text{ }psig - (0 \text{ }fi)(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2}) = 16,377 \text{ }psig$$ $$\text{Pigging Jumper - 2,325 fsw} \Rightarrow P_{eff hyd} = 16,377 \text{ }psig - (2,325 \text{ }fi)(\frac{64 \text{ }lb}{fi^3})(\frac{fi^2}{144 \text{ }in^2}) = 15,343 \text{ }psig$$ The maximum effective hydrostatic test pressure will be utilized to verify the requirement of maintaining an internal pressure design factor of 0.75 for risers and 0.90 for flowlines in the flowline system (section 14). Design Hydrostatic System Test Pressure: = 15,00 = 15,000 psig minimum = 15,300 psig maximum Hold Time = 8 hours minimum ### 12. Internal Design Pressure of Flowline, Jacket Riser, SCR and Jumper: The flowline, SCR and jumper pipe design pressure and subsequent pipe wall thickness requirements are based on the design equation as required in API RP 1111, Subpart 4.3.1: Internal Pressure (Burst) Design. The maximum shut-in tubing pressure at any wellhead source is 9,500 psig for Sand A and 9,300 psig for Sand B and the maximum design pressure for the flowline system is 12,000 psig. The calculations below are for: - Flowline (All Locations) - SCR (All Locations) - Jacket Riser - Jumper For line segment, the minimum water depth is utilized to determine the external pressure, yielding the most conservative result. Design Pressure (Pd) of Flowlines,: $$f_{\rm d} = 0.90$$ $$f_e = 1.0$$ $$f_1 = 1.0$$ ^{*} Pipe in Pipe segment therefore no allowance for external hydrostatic pressure. # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' S = 65,000 U = 77,000 D = 4.5 $D_i = 3.328$ $$P_d = 0.80 * f_d f_e f_i \left(0.45 (S + U) \ln \frac{D}{D_i} \right)$$ API 1111, 3rd Edition Flowline $$\Rightarrow P_d = 0.8*0.9*1.0*1.0 \left(0.45(65,000+77,000) \ln \frac{4.5}{3.328} \right) = 13,880 \text{ psig}$$ Design Pressure (P) of Jacket Risers: $f_d = 0.75$ $f_e = 1.0$ $f_1 = 1.0$ $\dot{S} = 65,000$ U = 77.000 D = 4.5 $D_i = 3.204$ $$P_d = 0.80 * f_d f_e f_t \left(0.45(S + U) \ln \frac{D}{D_t} \right)$$ API 1111, 3rd Edition Jacket Riser $$\Rightarrow P_d = 0.8*0.75*1.0*1.0 \left(0.45(65,000+77,000) \ln \frac{4.5}{3.204}\right) = 13,023 \ psig$$ Design Pressure (P) of Pigging Jumper: $f_{\rm d} = 0.90$ $f_e = 1.0$ $f_1 = 1.0$ $S \approx 70,000$ U = 82,000 D = 6.625 $D_i = 4.683$ $$P_d = 0.80 * f_d f_c f_t \left(0.45 (S + U) \ln \frac{D}{D_i} \right)$$ API 1111, 3rd Edition Pigging Jumpers $$\Rightarrow P_d = 0.8*0.90*1.0*1.0 \left(0.45(70,000+82,000) \ln \frac{6.625}{4.683}\right) = 17,084 \text{ psig}$$ 13. Design Pressure (P) of Flanges, Fittings and Valves in Flowline and Jacket Riser: Valves: API Rating: 15,000 # Flanges, Connectors, etc: API Rating: 15,000 # 14. Pipeline Combined Loads During Hydrotest: In order to verify the internal pressure design factors based API RP 1111 are not exceeded during hydrotesting, the calculations below were performed for each location along the riser and flowline # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' system. The maximum effective hydrostatic test pressures determined in section 11 above was utilized. $$\Rightarrow \frac{P_{of hyd}}{(f_{e}f_{f})\left(0.45(S+U)\ln\frac{D}{D_{f}}\right)} \leq f_{d}$$ Host Platform + 100 MSL $\Rightarrow \frac{15,300}{(1.0*1.0)\left(0.45(65,000+77,000)\ln\frac{4.5}{3.204}\right)} = 0.70 \leq 0.75$ $$\text{Jacket Riser - 0 fsw} \Rightarrow \frac{15,344}{(1.0*1.0)\left(0.45(65,000+77,000)\ln\frac{4.5}{3.204}\right)} = 0.71 \leq 0.75$$ $$* \text{Jacket Riser - 13 fsw} \Rightarrow \frac{15,350}{(1.0*1.0)\left(0.45(65,000+77,000)\ln\frac{4.5}{3.204}\right)} = 0.71 \leq 0.75$$ $$\text{SCR - 219 fsw} \Rightarrow \frac{15,343}{(1.0*1.0)\left(0.45(65,000+77,000)\ln\frac{4.5}{3.204}\right)} = 0.71 \leq 0.75$$ $$\text{SCR - 1,652 fsw} \Rightarrow \frac{15,343}{(1.0*1.0)\left(0.45(65,000+77,000)\ln\frac{4.5}{3.204}\right)} = 0.71 \leq 0.75$$ $$* \text{Flowline - 1,652 fsw} \Rightarrow \frac{16,078}{(1.0*1.0)\left(0.45(65,000+77,000)\ln\frac{4.5}{3.328}\right)} = 0.83 \leq 0.90$$ $$* \text{Flowline - 2,325 fsw} \Rightarrow \frac{16,377}{(1.0*1.0)\left(0.45(65,000+77,000)\ln\frac{4.5}{3.328}\right)} = 0.85 \leq 0.90$$ $$\text{Pigging Jumper - 2,325 fsw} \Rightarrow \frac{16,377}{(1.0*1.0)\left(0.45(65,000+77,000)\ln\frac{4.5}{3.328}\right)} = 0.69 \leq 0.90$$ #### where: fe = weld joint factor, longitudinal or spiral seam welds f_i = temperature de-rating factor f_d = internal pressure (burst) design factor: 0.90 for pipelines and 0.75 for risers S = Specified minimum yield strength U = Ultimate Tensile yield strength D = Outer pipeline diameter D_i = Inner pipeline diameter - 15. Riser Protection: From the top of the SCR, piping for the riser will be located within the confines of the production platform structure and thus protected by the host structure. Therefore, "Riser Guards" will not be required. - 16. On Bottom Stability: Stability against effects of water currents and storms has been evaluated. The specific gravity of the operational oil pipeline is more than adequate to ensure on-bottom pipeline stability in these water depths. - 17. Pipeline Spanning: A pipeline span analysis has been conducted along the entire route. Although the analysis indicates the possible existence of pipeline spans after installation, these spans are within allowable limits for installation, operation and hydrostatic testing. The analysis accounts for static and ^{*} Pipe in Pipe segment therefore no allowance for external hydrostatic pressure. # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' dynamic stresses as well as vortex induced vibrations. All stresses for installation, operation and hydrostatic testing are within allowable limits. The potential spans lengths identified are short enough such that Vortex Induced Vibrations (VIV) are not expected. Should spans which exceed allowable limits be found after installation, these will be rectified with placement of intermediate supports, or VIV suppression. 18. Collapse Due to External Pressure: The riser and flowline pipe has been designed to resist collapse due to external pressure. Evaluation has been performed in accordance with API Recommended Practice 1111 (Third Edition). The evaluations for both the riser pipe and flowline pipes were conducted based on the maximum associated water depth. Results are provided below: #### Jacket Riser Pipe: $$\begin{split} &P_{c} = \text{ExternalPressure (Sea Water Hydrostatic Pressure)} \\ &P_{c} = (D_{H_{1}0})(\rho\rho_{H_{1}0}) \\ &D_{H_{1}0} = \text{Water Depth (ft)} \\ &\rho\rho_{H_{2}0} = \text{Sea Water Density (64 lb/ft}^{3}) \\ &P_{c} = \left[(2,325 \text{ ft})(\frac{64 \text{ lb}}{\text{ft}^{3}})(\frac{\text{ft}^{2}}{144 \text{ in}^{2}}) \right] = 1,033.3 \frac{\text{lb/in}^{2}}{\text{in}^{2}} \\ &P_{c} = 1,033 \text{ psi} \end{split}$$ # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE
SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' $$P_{s} = \frac{(P_{y})(P_{ins})}{\sqrt{(P_{y}^{2} + P_{ins}^{2})}} = \text{Collapse Pressure of Pipe}$$ $$P_{y} = \text{Plastic Yield Pressure} = \frac{2St}{D}$$ $$S = \text{Pipe Yield Strength } (\frac{lb}{in^{2}}) = 65,000 \frac{lb}{in^{2}}$$ $$t = \text{Pipe Wall Thickness (in)} = 0.648 \text{ in}$$ $$D = \text{Pipe Outside Diameter (in)} = 4.5 \text{ in}$$ $$P_{y} = (\frac{2}{1})(\frac{65,000 \text{ lb}}{\text{in}^{2}})(\frac{0.648 \text{ in}}{1})(\frac{1}{4.5 \text{ in}}) = 18,720 \frac{lb}{\text{in}^{2}}$$ $$P_{y} = 18,720 \text{ psi}$$ $$P_{y} = 18,720 \text{ psi}$$ $$E = \text{Elastic Instability Pressure} = (2.2)(E)(\frac{t}{D})^{3}$$ $$E = \text{Elastic Modulus} = 29,000,000 \frac{lb}{\text{in}^{2}} \text{ (for steel)}$$ $$P_{ins} = (2.2)(\frac{29,000,000 \text{ lb}}{\text{in}^{2}})(\frac{0.648 \text{ in}}{4.5 \text{ in}})^{3} = 190,505.8 \frac{lb}{\text{in}^{2}}$$ $$P_{ins} = 190,506 \text{ psi}$$ $$P_{s} = \frac{(18720 \frac{lb}{\text{in}^{2}})(190,506 \frac{lb}{\text{in}^{2}})}{\sqrt{((18,720 \frac{lb}{\text{in}^{2}})^{2} + (190,506 \frac{lb}{\text{in}^{2}})^{2}}} = 18,630.3 \frac{lb}{\text{in}^{2}}$$ Safety Factor Against Casing Collapse = $\frac{P_s}{P_c} = \frac{18,630 \text{ psi}}{1,033 \text{ psi}} = 18.0 \implies \text{OK}$: Safety Factors > 1.5 are adequate #### Flowline Pipe: It is assume once the casing pipe fails the carrier pipe is subjected to collapse. P_c = ExternalPressure (Sea Water Hydrostatic Pressure) $$P_{\rm c} = (D_{H_20})(\rho \rho_{H_20})$$ D_{H_0} = Water Depth (ft) $\rho \rho_{\rm H_20} = \text{Sea Water Density} (64 \text{ lb/}_{\rm ft^3})$ $$P_{e} = \left[(2,325 \text{ ft}) \left(\frac{64 \text{ lb}}{\text{ft}^{3}} \right) \left(\frac{\text{ft}^{2}}{144 \text{ in}^{2}} \right) \right] = 1,033.3 \frac{\text{lb}}{\text{in}^{2}}$$ $$P_c = 1,033 \, ps$$ # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' $$P_{s} = \frac{(P_{y})(P_{ins})}{\sqrt{(P_{y}^{2} + P_{ins}^{2})}} = \text{Collapse Pressure of Pipe}$$ $$P_{y} = \text{Plastic Yield Pressure} = \frac{2St}{D}$$ $$S = \text{Pipe Yield Strength (lb/in^{2})} = 65,000 \text{ lb/in^{2}}$$ $$t = \text{Pipe Wall Thickness (in)} = 0.586 \text{ in}$$ $$D = \text{Pipe Outside Diameter (in)} = 4.5 \text{ in}$$ $$P_{y} = (\frac{2}{1})(\frac{65,000 \text{ lb}}{\text{in}^{2}})(\frac{0.586 \text{ in}}{1})(\frac{1}{4.5 \text{ in}}) = 16,929 \text{ lb/in^{2}}$$ $$P_{y} = 16,929 \text{ psi}$$ $$P_{ins} = \text{Elastic Instability Pressure} = (2.2)(E)(\frac{t}{D})^{3}$$ $$E = \text{Elastic Modulus} = 29,000,000 \text{ lb/in^{2} (for steel)}$$ $$P_{ins} = (2.2)(\frac{29,000,000 \text{ lb/in^{2}}}{\text{in}^{2}})(\frac{0.586 \text{ in}}{4.5 \text{ in}})^{3} = 140,889 \text{ lb/in^{2}}$$ $$P_{ins} = 140,889 \text{ psi}$$ $$P_{s} = \frac{(16,929 \text{ lb/in^{2}})(140,889 \text{ lb/in^{2}})}{\sqrt{((16,929 \text{ lb/in^{2}})^{2} + (140,889 \text{ lb/in^{2}})^{2}}} = 16,808.1 \text{ lb/in^{2}}$$ Buckle Arrestor Requirement: According to API 1111, the hydrostatic pressures at which buckle propagation will occur is given for the SCR pipe and casing pipe. Safety Factor Against Casing Collapse = $\frac{P_s}{P_c} = \frac{16,808 \text{ psi}}{1,033 \text{ psi}} = 16.3 \implies \text{OK:}$ Safety Factors > 1.5 are adequate SCR Pipe: 19.0 # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' #### Flowline Casing Pipe: $$P_e \cdot P_i \ge f_p P_p$$ $P_c = \text{External Hydrostatic Pressure } \left(\frac{\text{lb}}{\text{in}^2}\right)$ $P_c = 1,033 \text{ psi}$ $P_i = \text{Internal Pressure in the Pipe } \left(\frac{\text{lb}}{\text{in}^2}\right)$ $= 0 \text{ psi}$ $f_p = \text{Propagating buckle design factor} = 0.80$ $S = \text{Pipe Yield Strength } \left(\frac{\text{lb}}{\text{in}^2}\right) = 65,000 \text{ lb}/\text{in}^2$ $t = \text{Pipe Wall Thickness (in)} = 0.475 \text{ in}$ $D = \text{Pipe Outside Diameter (in)} = 7.625 \text{ in}$ $P_p = \text{Buckle Propagation Pressure} = 24S \left[\frac{t}{D}\right]^{2.4}$ $P_p = (24)(\frac{65,000 \text{ lb}}{\text{in}^2}) \left[\frac{0.475 \text{ in}}{7.625 \text{ in}}\right]^{2.4} = 1,994.4 \text{ lb}/\text{in}^2$ $P_p = 1,995 \text{ psi}$ $$P_{o} \cdot P_{i} \ge f_{p} P_{p}$$ Safety Factor Against Casing Buckling = $$\frac{f_{p} P_{p}}{P_{o} \cdot P_{i}} = \frac{(0.80)(1.995 \text{ psi})}{1,033 \text{ psi -0 psi}} = 1.54 \implies \text{OK: Safety Factors} > 1.0 \text{ are adequate}$$ - 20. Pipeline Crossings: There are no crossings of existing pipelines associated with this installation. - 21. Worst Case Discharge: Worst case oil spill calculations take into account oil trapped in the pipeline. The potential "worst case" calculation is summarized below: | 0.0125 hours | |--------------| | 6000 bopd | | 3 bbl | | 308 bbl | | | #### 22. Steel Catenary Riser Worst Case Discharge: The SCR riser will be designed for a minimum life of 20-years with a minimum fatigue life of 200-years, providing a factor of safety against fatigue of 10. In order to reduce the Vortex Induced Vibration contribution to the fatigue damage, Fairings will be installed on the upper portions of the riser. #### C. INSTALLATION REQUIREMENTS 311 bbl # PIGGING LOOP, PIGGING JUMPER, JACKET RISER AND SCR SPECIFICATIONS KERR-MCGEE OIL & GAS CORPORATION 7-INCH X 4.5-INCH PIPE-IN-PIPE FLOWLINE SYSTEM WITH PIGGING LOOP AND JUMPER Garden Banks Block 258 Well No. 2 ST02BP01 TO GARDEN BANKS BLOCK 260 PLATFORM 'A' The flowline will be installed in water depths from 2,325' in Garden Banks Area Block 302 to 1,650' in Garden Banks Area Block 260 Platform 'A'. The flowline is located in water depths greater than 200 feet; therefore flowline burial will not be required. #### D. CONSTRUCTION INFORMATION - 1. Proposed Construction Commencement date is Jan 2008 - 2. Onshore Construction Base will be in Fourchon, LA - 3. The pipeline will be installed by dynamically positioned vessel. - 4. The pipeline will not be buried. - 5. Time Required to Construct Line/Complete Project: 4 months # **POWERPLAY** **Anadarko Petroleum Corporation** # Summary of SCR Design and Analysis CTR:006-PL02-Pipeline Engineering Design | | | ž · | | | | | |-----|------------|-------------------------------|------------|-------|---------|--------| | | | | | | | | | Α | 08/03/2007 | Issue for Review and Comments | HHL | | | | | Rev | Date | Description | Originator | Check | Project | Client | DOCUMENT NUMBER: 2019499-DESG-0606-A Keywords: Document Control Format Comments: n/an/a # SUMMARY OF DESIGN AND ANALYSES ON 4.5-INCH STEEL CATENARY RISER This document summarizes the results of the detailed design and analyses on Anadarko Petroleum Corporation (Anadarko) Power Play two 4-inch steel catenary risers (SCRs) connected to Baldpate Platform at Garden Bank 260. The proposed SCRs will be hung-off at the elevation of (-) 220 feet at Leg Joint B1 of Baldpate platform where the water depth is 1,652 feet. Each proposed 4-inch SCR includes a tapered steel stress joint of approximately 25 feet in length and the maximum outside diameter of 7.50 inches at the hang-off clamp. It also includes approximately 400 feet of fairings to suppress vortex induced vibration (VIV). The proposed SCRs are covered by a FBE corrosion coating with thickness of 12 to 14 mils and a 2-inch GSPU thermal insulation coating. The following sections summarize the analysis results that verify the integrity of the SCRs during the service life under operation and extreme load conditions. #### 1. Riser Wall Thickness Verification The pipe wall thickness was calculated in accordance with API RP 1111. The detailed results are presented in Table 1 for MAOP of 10 ksi and corrosion allowance (C.A.) of 0.118 inches, and Table 2 for MAOP of 12 ksi in early years of production and C.A. of 0.039 inches. Table 1 Pipe Wall Thickness - 10 ksi | API 5L
Steel
Grade | API RP
1111
Burst | API RP 1111 Burst with C.A. = 0.118 inches | API RP
1111
Collapse | API RP 1111
Buckle
Propagation | Selected Wall
Thickness | |--------------------------|-------------------------|--|----------------------------|--------------------------------------|----------------------------| | X-65 | 0.517 inch | 0.635 inch | 0.116 inch | 0.203 inch | 0.648 inch | Table 2 Pipe Wall Thickness - 12 ksi | API 5L
Steel
Grade | API RP
1111
Burst | API RP 1111
Burst with
C.A. = 0.039
inches | API RP
1111
Collapse | API RP 1111
Buckle
Propagation | Selected Wall
Thickness | |--------------------------|-------------------------|---|----------------------------|--------------------------------------|----------------------------| | X-65 | 0.605 inch | 0.644 inch | 0.116 inch | 0.203 inch | 0.648 inch | ### 2. Riser Static Analysis The static analyses were conducted by a finite element model of FLEXCOM. The results of static analyses are summarized in Table 3 for the conditions of the L:\SharedData\Houston\WWDWOps\Regulatory\MMS - Pipeline Applications\GB 258-302 - Powerplay\7 x 4.5 Southern Route Pigging Loop\Summary of SCR Design and Analysis.doc Page 2 of 5 Printed: 10/17/2007 maximum allowable operation pressure of 12 ksi and MAOP of 10 ksi with corrosion allowance. The maximum design stress is within the maximum allowable limits per API RP 1111. The static configuration of the SCR is presented in Exhibit R003. Table 3, SCR Static Analysis Results Operation, P=12 ksi and and P=10 ksi with
Corrosion Allowance | System
Pressure | Top Top
Angle Tension | | SCR TDP
Distance | SCR
Suspended | Max. Stress of SCR
(%SMYS) | | | | |--------------------|--------------------------|-------|---------------------|------------------|-------------------------------|-----------------|---------------------|--| | (psi) | (deg) | (kip) | (ft) | Length
(ft) | Bending
Stress | Long.
Stress | Von Mises
Stress | | | 12,000 | 15 | 35.52 | 1,035 | 1,885 | 16.16% | 29.76% | 65.65% | | | 10,000 | 15 | 37.64 | 1,035 | 1,885 | 16.22% | 31.79% | 65.14% | | Table 4 shows the results under installation and hydrotest conditions. The maximum hydrotest stress is within the maximum allowable limits per 30 CFR Part 250. Table 4, SCR Analysis Results (Installation and Hydrostatic Test) | | Тор Тор | | SCR
TDP | SCR
Suspended | Max. Stress of SCR
(%SMYS) | | | |--------------|----------------|------------------|------------------|------------------|-------------------------------|-----------------|------------------------| | Conditions | Angle
(deg) | Tension
(kip) | Distance
(ft) | Length
(ft) | Bending
Stress | Long.
Stress | Von
Mises
Stress | | Installation | 15 | 29.61 | 1,040 | 1,890 | 16.03% | 9.36% | 17.62% | | Hydrotest | 15 | 36.48 | 1,035 | 1,885 | 16.18% | 34.74% | 82.15% | ### 3. Riser Dynamic Analysis In addition to the static analysis, a dynamic analysis for the FLEXCOM FE model is performed to determine the effects of extreme loads on the SCR. The 100 year hurricane storm waves and associated currents are considered as one of the worst cases. Three directions of waves and associated currents and offsets were applied in the dynamic analysis. The results are given in Table 5. All the dynamic analyses are conducted with internal fluid of products and under operation pressure of 10 ksi. Page 3 of 5 Printed: 10/17/2007 Table 5, SCR Dynamic Analysis Results (Under the 100-year Hurricane Storm Conditions) | Platform
Position | Wave
Direction
(deg.) | Max. Top
Tension
(kip) | Max.
Bending
Moment
(kip-ft) | Max. Von
Mises Stress
of SCR
(ksi) | Max. Allowable
Von Mises
Stress
(ksi) | |----------------------|-----------------------------|------------------------------|---------------------------------------|---|--| | In-Plane Taut | 0 | 36.29 | 23.84 | 43.00 | 58.5 | | Out-Plane | 90 | 35.82 | 58.62 | 43.92 | 58.5 | | In-Plane Slack | 180 | 37.29 | 60.40 | 44.99 | 58.5 | The integrity of the proposed SCRs was also examined under extreme loop current and associated wave conditions. The maximum strain under the 100-year loop current and associated wave conditions is approximately 0.27 percent which satisfies the maximum strain limits developed based on API RP 1111. Therefore, the results of dynamic analyses verified the integrity of the proposed SCRs under extreme load conditions. ### 4. Riser Fatigue Analysis Riser fatigue analysis includes current induced VIV fatigue analysis and wave induced fatigue analysis. The current induced VIV fatigue life was evaluated using the computer program SHEAR7. Modes analysis module of FLEXCOM was applied to generate the SCR natural frequencies and mode shapes for the VIV fatigue analysis. The VIV fatigue analysis was performed in accordance with the procedures specified and related codes. The current profiles specified in the Metocean data document were applied in the analysis. All modeling parameters were specified according to the applicable reference documents. The analysis results show that the minimum cumulative VIV fatigue life is approximately 7,098 years by utilizing the API S-N X' curve. The minimum survival fatigue life due to a single 100-year loop current event is approximately 34.8 days which is greater than the required 30 hours per API RP 1111. This proves the adequacy of the top 400 feet VIV suppressor coverage. The wave induced fatigue analysis was performed using FLEXCOM model and its LIFETIME post-processing module. The eight directions of waves were specified in the Metocean data document, each with twenty three sea states. For conservative and simplification considerations, the probabilities of the eight direction waves were combined into three directions, 0, 90 and 180 degree. All modeling parameters were specified according to the applicable reference documents. The analysis results indicate that the minimum cumulative wave L:\SharedData\Houston\WWDWOps\Regulatory\MMS - Pipeline Applications\GB 258-302 - Powerplay\7 x 4.5 Southern Route Pigging Loop\Summary of SCR Design and Analysis.doc Page 4 of 5 Printed: 10/17/2007 induced fatigue life is approximately 8,825 years by applying the API S-N X' curve. For the worst scenario (assuming that VIV fatigue damage and wave induced fatigue damage happen at the same location), the combined minimum fatigue life of VIV fatigue and wave induced fatigue would be 3,934 years. Therefore, the combined minimum fatigue life will exceeds the required minimum of 200 years per API RP 1111. ### 5. Clearance Analysis The clearance analyses on the two proposed 4.5-inch SCR, one 4.9-inch umbilical and adjacent Walter west SCR were conducted using CLEAR module integrated with the computer software FLEXCOM. The clearance analyses were based on the data base generated by the static and dynamic analyses on the SCRs and the umbilical. Static clearance analysis demonstrates that the minimum clearance of 2.29 feet was observed between the proposed Power Play north SCR and south SCR at the location of hang-off. Dynamic clearance analysis evaluated eight extreme load cases, which are considered to adequately reflect all possible critical scenarios. The modeling results indicate that the minimum clearance of 2.29 feet was observed between the proposed Power Play north SCR and south SCR at the location of hang-off. The value of the achieved minimum clearance is greater than the two times of total diameter of SCR. Therefore, it can be concluded that no clashing is anticipated between the proposed Power Play north SCR and the umbilical, or between the proposed Power Play north and south SCRs, or between the proposed Power Play south SCR and Walter west SCR. #### 6. Conclusions The proposed two 4.5-inch SCRs have been designed to withstand all loads associated with installation, testing and operation. The conducted SCR wall thickness verification, static analysis, dynamic analysis, current induced VIV fatigue and wave induced fatigue analyses, and clearance analysis demonstrate that the design meets the requirements of the current codes, standards and specifications, supplemented by accepted industry engineering practice. The integrity of the SCRs has been verified under operation and extreme load conditions. L:\SharedData\Houston\\WWDWOps\Regulatory\MMS - Pipeline Applications\GB 258-302 - Powerplay\7 x 4.5 Southern Route Pigging Loop\Summary of SCR Design and Analysis.doc Page 5 of 5 Printed: 10/17/2007 PLAN VIEW SECTION SCALE: AS-SHOWN Petroleum Corporation GB-302/258 POWERPLAY DEVELOPMENT DWG NO. 2019499W016 JACKET RISER PROTECTION DETAILS 2019499 SCALE: SCALE VALID FOR A-SIZE REV. DRAWNG (8.5" x 11") ONLY. DRAWN BY: R. ACREE ORIGIN. DATE: 08/29/07 REV. DATE: C&C Technologies JOB No: 072454-072758 SURVEY SERVICES 730 E MUSIE SÁLOOV ROW, IMPRETIE, IA (331) 261-0860 FILENAME; PRM072454CVR.DWG REVISED: DATE: August 2, 2007 SHEET 1 of 4 PREPARED BY: Contract of the second C&C Technologies EURVEY SERVICES 20 1 MIGH SALOM ROM, DEARTH, LA (207) 261-0860 JOB No: 072454-072758 FILENAME: PRM072454STB.DWG REVISED DATE: Aug. 2, 2007 SHEET 2 of 4 PREPARED BY: Comment of the Commen C&C Technologies SURVEY SERVICES TO L MUSIC SELON HOLD, UTACHE, U JOB No: 072454-072758 REVISED: DATE: Aug. 2, 2007 FILENAME: PRM072454STB.DWG SHEET 3 of 4 PREPARED BY: CC Technologies EURIVEY BERVICES 129 L. RUSE SUCH ROLL HARRIE IN (111) 201 445 JOB No: 072454-072758 FILENAME: PRM072454STB.DWG REVISED: DATE: Aug. 2, 2007 SHEET 4 of 4 Online Payment Step 3: Confirm Payment 11213 Thank you. Your transaction has been successfully completed. Pay.gov Tracking Information Application Name: Pipeline ROW Grant Application - XCI/XRG/XBZ/XCM Pay.gov Tracking ID: 24UD1L9V Agency Tracking ID: 74034763072 Transaction Date and Time: 10/17/2007 14:39 EDT **Payment Summary** State / Province: TX Zip / Postal 77380 Code: Country: USA Address Information **Account Information Payment Information** Account Holder Judy Davidson Name: Card Type: Master Card City: The Woodlands Card Number: *********0809 1280 Lake Robbins Expiration Date: 1 / 2008 Billing Address: Drive Region: Gulf of Mexico **Billing Address** Judy Davidson Contact: (832) 636-8766 Kerr-McGee Oil Company/Co & amp; Gas No: Corporation 02219 Originating Garden Banks GB, Area/Block: 302 Terminating Garden Banks GB, Area/Block: 260 **Pipeline** Years: Length/Rental 7/5 and Time: 14:39 EDT Payment Amount: \$2,875.00 Transaction Date 10/17/2007